Antiepileptic Medications 9/14/2012 San Francisco VA Epilepsy Center of Excellence Yana Kriseman MD Slides of John Betjemann, MD #### Overview - Definitions and Treatment Rationale - What is a seizure? What is epilepsy? - Types of seizures - When to treat? - Treatment strategies - Medications - Old and new - Certain meds for certain seizures - Specific medications and side effects - General principles and metabolism # Part 1: Definitions and Treatment Rationale #### Seizures - Definition: sudden surge of electrical activity in the brain that affects how a person acts or feels (epilepsy.com) - Many varieties - Focal v. Generalized - Often brief and unpredictable - A single seizure is not epilepsy ## **Epilepsy** - Definition: a neurologic condition in which a person has 2 or more <u>unprovoked</u> seizures - Clinical diagnosis - Many different causes: - Brain injury: stroke - Genetics - Most causes are unknown #### When to treat? - Generally do not treat the first seizure - 50% of people with a single unprovoked seizure will not have another seizure - If abnormal MRI or EEG the risk of another seizure increases - Treat after the second seizure - If a person has 2 seizures approximately 75% have further further seizures #### Treatment Strategies 1. - NO SEIZURES AND NO SIDE EFFECTS - Determine what type of seizures a person has - History, MRI and EEG - Choose medicine based on - Type of seizures - Side effect profile - Dosing frequency - Economic considerations #### Treatment Strategies 2. - Educated trial and error process - For the most part the medications have equal efficacy and are not studied against one another - Start at low dose and gradually increase - Start single medication and push to maximum tolerated dose - Every person is different and therefore doses will be different #### Treatment Strategies 3. - If one medicine fails attempt a second monotherapy trial - If second monotherapy trial fails attempt combination therapy - When switching between medications titrate new medicine to "therapeutic" dose before weaning other medication #### Drug Levels - "TREAT THE PATIENT, NOT THE LEVEL" - Adjust dose based on seizures and side effects - Some exceptions - Document a low level - Document a level when patient is seizure free - Prior to a planned pregnancy # Part 2: Generic and Brand Name Medications ## Older Antiepileptics in the U.S. | • | Phenobarbital | 1912 | |---|-------------------------------------|------| | • | Phenytoin (Dilantin) | 1938 | | • | Primidone (Mysoline) | 1954 | | • | Carbamazepine (Tegretol, Carbatrol) | 1974 | | • | Ethosuximide (Zarontin) | 1960 | | • | Valproate (Depakote) | 1978 | # Newer Antiepileptics in the U.S. | • | Felbamate (Felbatol) | 1993 | |---|---------------------------|------| | • | Gabapentin (Neurontin) | 1994 | | • | Lamotrigine (Lamictal) | 1995 | | • | Topiramate (Topamax) | 1996 | | • | Tiagabine (Gabatril) | 1997 | | • | Oxcarbazepine (Trileptal) | 1999 | | • | Levetiracetam (Keppra) | 2000 | | • | Zonisamide (Zonegran) | 2000 | | • | Pregabalin (Lyrica) | 2005 | | • | Lacosamide (Vimpat) | 2008 | | • | Rufinamide (Banzel) | 2008 | | • | Vigabatrin (Sabril) | 2009 | #### Which Medicine for Which Seizure - Phenytoin - Carbamazepine - Oxcarbazepine - Phenobarbital - Gabapentin - Tiagabine - Pregabalin **Focal Seizures** #### Phenobarbital - All types of epilepsy - Twice daily dosing - Somnolence is most common side effect - Long term use can cause osteopenia/osteoporosis - Must be weaned very slowly ## Phenytoin (Dilantin) - All types of epilepsy - Immediate release: three times daily - Extended release: once daily - Side effects: Dizziness, confusion, sedation, rash, N/V - Long term side effects: osteoporosis, gingival hyperplasia, neuropathy, cerebellar degeneration # Carbamazepine (Tegretol) - Focal seizures - IR: 3-4 times daily - ER: 2 times daily - Side Effects: somnolence, dizziness, blurred vision - Liver toxicity, osteoporosis - Serious rash ## Valproate (Depakote) 500 mg Depakote® ER (divalproex sodium extended-release tablets) - Focal and generalized - Depakote (DR): twice daily - Depakote (ER): daily - Side effects: somnolence, confusion, tremor, weight gain, hair loss - Liver toxicity, pancreatitis, low platelets ## Gabapentin (Neurontin) - Focal seizures - Three times daily with wide dosage range - Side Effects: dizziness, somnolence, peripheral edema # Lamotrigine (Lamictal) - Focal and generalized - Twice daily with wide dosage range - Side effects: somnolence, dizziness, double vision, nausea/vomiting - RASH-call doctor if experience a rash ## Topiramate (Topamax) - Focal and Generalized - Twice daily - Side Effects: somnolence, weight loss, memory impairment, word finding difficulty - Kidney stones # Oxcarbazepine (Trileptal) - Focal seizures - Twice daily - Side effects: somnolence, dizziness, double vision - Low Sodium - Serious rash # Levetiracetam (Keppra) - Focal and generalized - Twice daily - Can be started relatively quickly - Side effects: somnolence, dizziness - Mood disturbances # Pregabalin (Lyrica) - Focal seizures - Twice or three times daily - Side effects: dizziness, weight gain, somnolence # Lacosamide (Vimpat) - Focal seizures - Twice daily - Side effects: N/V, gait instability, dizziness #### Vigabatrin (Sabril) - Focal seizures - Twice daily - Side Effects: weight gain, N/V, somnolence or insomnia, urinary tract infections - Vision loss (tunnel vision). Tends to occur after a few weeks-months of treatment and tends to be asymptomatic. - Treatment response is evident within weeks to months - SHARE program #### Metabolism and Excretion - Almost all antiepileptics are metabolized by the liver and excreted by the kidneys - Exceptions: gabapentin, lacosamide #### General Principles - Baseline labs and lab monitoring - Antiepileptics have many different drug interactions - Make sure your doctor knows all the other medications you are taking - Do not stop an antiepileptic without talking with your doctor # Questions?